

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS-1963-A

THE STATE WASHINGTON AND THE PROPERTY OF THE P

INSTITUTE REPORT NO. 128

ACUTE ORAL TOXICITY POTENTIAL OF:

4-nitrophenyl methyl phenyl phosphinate

THOMAS P. KELLNER, BS, SP4
MARTHA A. HANES, DVM, CPT VC
and
JOHN T. FRUIN, DVM, PhD, COL VC

TOXICOLOGY GROUP,
DIVISION OF RESEARCH SUPPORT

B FILE COPY

SEPTEMBER 1982

Toxicology Series 35

LETTERMAN ARMY INSTITUTE OF RESEARCH PRESIDIO OF SAN FRANCISCO, CALIFORNIA 94129

for pulse of not and sale; its distribution is unlimited.

82 11 29 033

Acute Oral Toxicity Potential of 4-Nitrophenyl Methyl Phenyl Phosphinate (Toxicology Series 35)--Kellner, Hanes, and Fruin

Reproduction of this document in whole or in part is prohibited except with the permission of the Commander, Letterman Army Institute of Research, Presidio of San Francisco, California 94129. However, the Defense Technical Information Center is authorized to reproduce the document for United States Government purposes.

Destroy this report when it is no longer needed. Do not return it to the originator.

Citation of trade names in this report does not constitute an official endorsement or approval of the use of such items.

In conducting the research described in this report, the investigation adhered to the "Guide for the Care and Use of Laboratory Animals," as promulgated by the Committee on Revision of the Guide for Laboratory Animal Facilities and Care, Institute of Laboratory Animal Resources, National Research Council.

This material has been reviewed by Letterman Army Institute of Research and there is no objection to its presentation and/or publication. The opinions or assertions contained herein are the private views of the author(s) and are not to be construed as official or as reflecting the views of the Department of the Army or the Department of Defense. (AR 360-5)

Moubell 9:13 Sept 82
(Signature and date)

This document has been approved for public release and sale; its distribution is unlimited.

UNCLASSIFIED
SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

REPORT DOCUMENTATION PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER 2. GOVT ACCESSION NO.	3 RECIPIENT'S CATALOG NUMBER
LAIR Institute report No. 128 AD-2187	Co
4. TITLE (and Subtitle)	5. TYPE OF REPORT & PERIOD COVERED
The Acute Oral Toxicity Potential of 4-Nitrophenyl Methyl Phenyl Phosphinate in Rats	Final 25 Nov - 17 Dec 81
	6. PERFORMING ORG. REPORT NUMBER
7. AUTHOR(e)	8. CONTRACT OR GRANT NUMBER(*)
Thomas P. Kellner, BS, SP4	35162772A875, Toxicity of
Martha A. Hanes, DVM, CPT VC	Phosphinate Compounds
John T. Fruin, DVM, PhD, COL VC	WU 304
9. PERFO MING ORGANIZATION NAME AND ADDRESS	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
Toxicology Group, Division of Research Support Letterman Army Institute of Research	
Presidio of San Francisco, CA 94129	
11. CONTROLLING OFFICE NAME AND ADDRESS	12. REPORT DATE
US Army Medical Research and Development Command	September 1982
Fort Detrick	13. NUMBER OF PAGES
Frederick, MD 21701	42
14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office)	15. SECURITY CLASS. (of this report)
	UNCLASSIFIED
	15. 056
	15a. DECLASSIFICATION/DOWNGRADING SCHEDULE
16. DISTRIBUTION STATEMENT (of this Report)	
THIS DOCUMENT HAS BEEN CLEARED FOR PUBLIC RELEASE A	ND SALE: ITS DISTRIBUTION
IS UNLIMITED.	
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different fro	on Report)
18. SUPPLEMENTARY NOTES	
10 MEN WARRA (Continue on annual alla Hannasan and Ideally by block arribation	
19. KEY WORDS (Continue on reverse side if necessary and identify by block number,	'
Acute Oral; LD _{EO} ; 4-nitrophenyl methyl phenyl phos	phinate:
acetylcholinesterase inhibitor; prophylactic agent;	organphosphinate
	• • •
26. ABSTRACT (Continue on reverse side it recovery and identity by block number)	
The acute oral toxicity potential of 4-nitrophenyl	
was tested in rats exposed to dose levels ranging for	rom vehicle control
(Tween 80, ethanol, citrate buffer and water) to 60	mg/kg body weight.
Probit analysis was used to derive values for the manifold were dosed once and observed for 14 days	The ID Commolog 150 34 0
Animals were dosed once and observed for 14 days.	rue Lugo for mates was 34.0
mg/kg, with a 95% confidence range of 24.1-48.0 mg/l 12.5 mg/kg, with a 95% confidence range of $7.2-21.6$	mg/dk. The toxicity of this
material is in the high range. Planned human use e	xperimentation is warranted.

ABSTRACT

The acute oral toxicity potential of 4-nitrophenyl methyl phenyl phosphinate was tested in rats exposed to dose levels ranging from vehicle control (Tween 80, ethanol, citrate buffer and water) to 60 mg/kg body weight. Probit analysis was used to derive values for the median lethal dose LD₅₀. Animals were dosed once and observed for 14 days. The LD₅₀ for males was 34.0 mg/kg, with a 95% confidence interval of 24.1-48.0 mg/kg. The LD₅₀ for females was 12.5 mg/kg, with a 95% confidence interval of 7.2-21.6 mg/kg. The toxicity of this chemical is in the high range. Human use experimentation, as planned, is warranted.

Accession For	
NTIS GRA&I	×
DTIC TAB	
Unounced	
Justification	
Budistribution/ Availability	
Avail ar	•
Dist Specia	11
A	

PERSONAL PROPERTY OF THE PROPE

PREFACE

Acute Oral Toxicity GLP Study Report

TESTING FACILITY: Letterman Army Institute of Research Presidio of San Francisco, CA 94129

SPONSOR: US Army Institute of Medical Research and Chemical Defense Aberdeen Proving Ground, MD 21010

PROJECT: 35162772A875 Defense Against Chemical Agents, WU 304 Toxicity Testing of Phosphinate Compounds, APC TL04

GLP STUDY NUMBER: 81033

STUDY DIRECTOR: COL John T. Fruin, DVM, PhD, VC, Diplomate of American College of Veterinary Preventive Medicine

PRINCIPAL INVESTIGATOR: CPT Martha A. Hanes, DVM, VC SP4 Thomas P. Kellner, BS

PATHOLOGIST: LTC Paul W. Mellick, DVM, PhD, VC
Diplomate of American College of Pathologists

REPORT AND DATA MANAGER: Carolyn N. Lewis, MS

REPORT AND DATA MANAGEMENT: A copy of the final report, study protocol, and retired SOPs will be LAIR retained in the LAIR Archives.

TEST SUBSTANCE: 4-nitrophenyl methyl phenyl phosphinate

INCLUSIVE STUDY DATES: 25 November - 17 December 1981

OBJECTIVE: To determine the acute oral toxicity potential of 4-nitrophenyl methyl phenyl phosphinate

ACKNOWLEDGMENTS

The authors wish to thank SSG Lance White, SP5 Joe Alletto, BS; and SP4 Evelyn Zimmerman for dosing and clinical observations. The authors also thank Paul Waring, BS for assistance in chemical preparation and analysis.

BEAUTH AND PROPERTY OF THE PRO

SIGNATURES OF PRINCIPAL SCIENTISTS AND MANAGERS INVOLVED IN THE STUDY:

We, the undersigned, believe the study number 81033 described in this report to be scientifically sound and the results in this report and interpretation to be valid. The study was conducted to comply, to the best of our ability, with the Good Laboratory Practice Regulations for Medical Laboratory Studies, outlined by the food and Drug Administration.

COL. VC

Study Director

Principal Investigator

LTC, VC

Pathologist

Mark Sought Thomas P. Kellner. B. / Date THOMAS P. KELLNER. BS / DATE

Co-Principal Investigator

CAROLYN MJ LEWIS, MS / DATE

Data Manager

DEPARTMENT OF THE ARMY

LETTERMAN ARMY INSTITUTE OF RESEARCH PRESIDIO OF SAN FRANCISCO, CALIFORNIA 94129

REPLY TO ATTENTION OF:

SGRD-ULZ-QA

6 Aug 82

MEMORANDUM FOR RECORD

SUBJECT: Report of GLP Compliance

I hereby certify that in relation to LAIR GLP study 81033 the following inspections were made:

25 Nov 81

30 Nov 81

2 Dec 81

3 Dec 81 - 0900 hrs

3 Dec 81 - 1245 hrs

4 Dec 81

17 Dec 81

The report and raw data for this study were audited on 15 Jul 82.

Routine inspections with no adverse findings are reported quarterly, thus these inspections are also included in the Jan 82 report to management and the Study Director.

JOHN C. JOHNSON

CPT, MS

Quality Assurance Officer

TABLE OF CONTENTS

STATE OF THE STATE

Abstracti
Prefaceiii
Acknowledgmentsiv
Signatures of Principal Scientists v
Report of Quality Assurance Unit vi
Table of Contentsvii
BODY OF REPORT
INTRODUCTION
Toxicity Testing Program1
Objective of Study1
MATERIALS AND CONDITIONS
Test Substances1
Animal data5
Environmental Conditions6
Dosing
Method of Sample Selection for Chemical Analylsis7
Test Chemical Preparation7
Rationale for Selection of the Vehicle7
Observation Methods and Frequency7
Duration of Study7
Historical Listing of Events8
Necropsy Procedures8
Pathology Report8
Statistical Buscalum

Table of Contents (continued)

	Change in Procedures or Objectives during the Study9
	RESULTS
	Clinical Observations10
	Clinical Signs - Dose Response14
	Clinical Signs - Males14
	Clinical Signs - Females15
	DISCUSSION15
	CONCLUSION16
	RECOMMENDATION16
	REFERENCES17
APP	ENDICES
	Appendix A, Chemical Analysis Data21
	Appendix B, Pathology Report27
OFF	ICIAL DISTRIBUTION LIST35

Currently the use of organophosphinates as prophylactic agents in anticholinesterase poisoning is being investigated. This research was prompted by the disadvantages incurred with the traditional carbamate prophylaxis. Carbamates were toxic, and the carbamylated cholinesterases did not respond to current oxime therapy. The phosphinates have been shown to be less toxic and chloinesterases repressed by them are believed to more responsive to oximes (Lieske, C.N. et al., in presentation at 181st national meeting of American Chemical Society, Atlanta, GA, March 1981). Combined prophylatic/therapy experiments, using mice, have shown that phosphinate prophylaxis is well founded (Lieske, 1980).

Toxicology Testing

because of their potential wide-spread use, toxiology testing has been performed or is planned for a number of the organophosphinates. One of these, 4-nitrophenyl methyl phenyl phosphinate was tested by this laboratory for acute oral lethal dose (LD $_{50}$) in male and female rats. The results of this acute study are outlined in this report.

Objective of the Study

The objective of this study was to determine the acute oral toxicity potential of 4-nitrophenyl methyl phenyl phosphinate.

HATERIALS AND CONDITIONS

Chemical Data

1. Chemical Name: 4-nitrophenyl methyl phenyl phosphinate

Chemical Abstract Service Registry No.: None

Molecular structure:
$$C_{13}H_{12}NO_{4}P$$
 $C_{13}H_{12}NO_{4}P$
 $C_{13}H_{12}NO_{4}P$
 $C_{13}H_{12}NO_{4}P$

Holecular weight: 277.2

pH: N/A

Physical state/color: White, fluffy crystals

Melting point: 85-86 C

Compound density: Unknown

Stabiliity: Unknown

Contaminants: None detected. Spectrum analysis attached in

Appendix A.

Hanufacturer: Ash Stevens Inc. 5861 John C. Lodge Freeway

Detroit, Michigan 48202

Manufacturer Lot No: MP-07-29, 5 October 1981

Analysis (by manufacturer):

Calculated for $C_{13}^{H}_{12}^{NO}_{4}^{P}$

Calc	culated Percent by Weight	Found
С	56. 33	56.17
Н	4.36	4.28
N	5 . 05	5.14
P	11.17	11.25

2. Chemical Name: Polysorbate 80 (Tween 80)

Chemical Abstract Service Registry No.: 9005-65-6

Molecular structure:

Physical state/color: Liquid, viscous; amber-colored

Stability: Stable at room temperature

Manufacturer: Fisher Scientific Co.,

Fairlawn New Jersey 07410

Manufacturer Lot No: 713137

Published Toxicity Data:

Considered to be pharmacologically inert and is commonly used for dispersing insoluble drugs for oral administration particularly in chronic toxicity studies in experimental data.

3. Chemical Name: Citric Acid, monohydrate

Chemical Abstract Service Registry No.: 77-92-9

Molecular structure:

СН₂СООН НОССООН 1 СН₂СООН

Molecular weight: 192.12

pH: 0.1N solution = 2.2

Physical state/color: Brachydomatic crystals; white

Melting point: Softens at 75 C and melts at 100 C

Compound Specific Gravity: of aqueous solution, 50% = 1.2204

Stability: Stable at room temperatures

Purity: Contaminents less than 0.3%.

Manufacturer: J.T. Baker Chemical Co.

Phillipsburg, New Jersey 08865

Manufacturer Lot Number: 35444

Published Toxicity Data:

 LD_{50} in rate (I.P. Admin.) 975 mg/kg.

4. Chemical Name: Sodium Citrate

Chemical Abstract Service Registry No.: None

Molecular structure:

Molecular weight: 258

pH: 5% aqueous solution at 25 C = 8.8

Physical state/color/odor: Dihydrate, white,

odorless crystals

Melting point: Unknown

Compound density: Unknown

Stability: Stable in air at room temperature;

becomes anhydrous at 150 C

Contaminants: less than 0.3% contaminents.

Manufacturer: J.T. Baker Chemical Co.

Phillipsburg, New Jersey 08865

Manufacturer Lot No: 31482

Published Toxicity Data: LD_{50} in rats (I.P. administation) is 6.0 moles/kg (1.5 g/kg).

5. Chemical Name: Ethanol, anhydrous

Chemical Abstract Service Registry No.: 64-17-5

Molecular structure:

сн₃сн₂ — он

Molecular weight: 46

pH: N/A

Physical state/odor: clear, colorless, very mobile,

flammable, liquid; pleasant odor;

burning taste.

Boiling point: 78.5 C

Compound Specific Gravity: 1.361

Stability: Stable if stored properly in a sealed container at

room temperature. Will absorb water rapidly from

air if not stored properly.

Contaminants: Unknown

Manufacturer: U.S. Industrial Chemicals

Tuscola, Illnois 61953

Manufacturer Lot No: 205

Published Toxicity Data: LD_{50} in rats = 13.7 g/kg

Animal Data

Species: Rat (Rattus rattus)

Strain: Sprague Dawley

Source: Charles River

Willmington, MA 01887

Sex: Male and Female

Age: Males - 6 weeks at receipt

Females - 8 weeks at receipt

Method of Randomization: TOXSYS^R Animal Allocation Program

Number of Animals on Test: 6 groups, 7 males and 7 females per group.

Condition of Animals at Start of Study: Normal

Body Weight Range: Males, 114-165 at receipt, 167-206 at dosing Females, 122-163 at receipt, 149-175 at dosing

Identification Procedures: Ear tag (SOP-OP-ARG-1)

Pretest Conditioning:

- a. Quarantine from 25 November 2 December 1981
- b. Animals pre-dosed (acclimated) with 0.5 cc of water daily from 30 November - 2 December 1981

The Sprague Dawley rat is a proven sensitive Justification: mammalian model for oral LD_{50} determination.

Environmental Conditions

Caging: Number/cage = 1; Type cage used = stainless steel, wire mesh bottom, battery type, no bedding.

Diet: Certified Ralston Purina Rodent Diet 5002, Batch No. 81 IE

Water: Central line to cage battery

Temperature: 18 + 1 C

Humidity: $65 \pm 15\%$ (Short periods of 80% humidity

between 9 and 14 December 1981.)

Photoperiod: 0530 - 2000 hr/day (light, 14 1/2 hr).

Dosing

Dosing Levels

Group	1	Vehicle Control
Group	2	5 mg/kg
Group	3	15 mg/kg
Group	4	30 mg/kg
Group	5	45 mg/kg
Group	6	60 mg/kg

All animals were fasted overnight prior to dosing and received a single dose of the test substance on 3 December 1981. An 18 gauge

three inch gastric gavage needle was utilized to administer the chemical by gastric intubation without sedation or anesthesia of the animals.

Actual volume of the test chemical was based on their weight and dose group. The dose was calculated using a Hewlett-Packard calculator system in accordance with LAIR SOP OP-STX-8.

Method of Sample Selection for Chemical Analysis

Samples of the test substance and vehicle were assayed using the spectrophotometric measure of p-nitrophenol for phosphinate determinations (2). These samples were taken before and after dosing on 3 December 1981. Samples were obtained from the same container used in the dosing procedure.

Test Chemical Preparation

Test substances were prepared in accordance with LAIR SOP-OP-STX-48 and details of actual compound preparations are included in the raw data.

Rationale for Selection of the Vehicle

Vegetable oil, used historically in oral LD₅₀ studies as the carrier for water insoluble compounds, was not used as the vehicle in this study. This carrier was deemed inadequate for this study because of the tendency of the phosphinate tested to undergo hydrolysis when in solutions of unfavorable pH. A carrier had to be used which would emulsify the compound while stabilizing the pH and allowing for spectrophotmetric monitoring of hydrolysis. A carrier was formulated by the Analytical Chemistry Group (LAIR) which satisfied these requirements (personal communication, P. Waring, Letterman Army Institute of Research, 15 November 1981). This consisted of 21.5% Polysorbate 80 (Tween 80), 37.5% citrate buffer(50 mM, pH 4), 18.5% ethanol and 22.5% water.

Observation Methods and Frequency

Animals were observed daily during the quarantine period. They were observed in and out of their cages and upon replacement for signs of toxicity or altered function during the course of the study at 0730 and 1530 for the first week and at 0730 for the remaining week.

Duration of Study

Animals were quarantined for 7 days and the study continued 14 days after dosing on 3 December 1981.

Historical Listing of Study Events

Description of the second of t

25 Nov 81	Forty-six male and forty-seven female rats arrived at LAIR. They were sexed, observed for illness, ear tagged, weighed and caged in the GLP suite.
25 Nov 81	One male and one female rat submitted to pathology for quality control at 1450 hours.
30 Nov-2 Dec 81	Rats predosed with 1 ml water.
2 Dec 81	Rats out of quarantine, weighed, observed for illness and randomized into groups. Feed was removed at 1600 hours.
3 Dec 81	Rats were weighed and dosed. Clinical signs were collected during dosing and afterwards.
3-11 Dec 81	Clinical signs were recorded at 0730 and 1530 hours daily. Animals weighed on scheduled days.
12-17 Dec 81	Animals observed for clinical signs at 0730 hours.
16 Dec 81	Feed removed from rats at 1600 hours.
17 Dec 81	Surviving rats were weighed, sacrificed, gross pathological observations performed.

Necropsy Procedures

Animals that died during the day were subjected to necropsy immediately. Animals were not dead for more than twelve hours prior to necropsy. Necropsy was performed in accordance with SOP-OP-STX-32.

Pathology Report

Pathology Report appears in Appendix B.

Statistical Procedures

Animals were randomly assigned to groups using $TOXSYS^R$ Animal Allocate System. Groups were randomized using the random program in the User Directory (SOP-OP-ISG-21).

A Fortran V Program on a Data General Eclipse C/330 Computer was used to perform Bliss' method of probit analysis, as described by

Finney (3). The program utilized the percentage kills to determine the weighted regression line of the mortality probit on the log-dose, which results in the formulas:

Males Y =
$$-5.68 + 6.97$$
 X
Females Y = $1.45 + 3.24$ X

where Y is the probit and X is the logarithm of the dose. Chi-square statistics were calculated and these values were 3.6 for the male probit and .9 for the female probit. Both lines were statistically acceptable at the chosen level of .05. The probits were then converted back to percentages and the LD₁, LD₅₀ and LD₉₅ determined along with their 95% confidence limits.

Change in Procedures or Objectives during the Study

Because of the rapid death of many of the test animals, some clinical signs were recorded on sheets other than the official clinical signs/dosing worksheet. This material is included in the raw data. One animal was misdosed in the 15 mg/kg dose group and was removed from the study.

RESULTS

Table 1 shows the number of deaths that occurred in each dose group.

Summary of Deaths by Dose Level, Sex and Group

Dose Level	Sex	Death/number
Vehicle Control	male	0/7
	female	0/7
5 mg/kg	male	0/7
	female	1/7
15 mg/kg	male	0/7
	female	3/6 (1 misdose)
30 mg/kg	male	2/7
	female	6/7
45 mg/kg	male	7/7
	female	7/7
60 mg/kg	male	6/7
	female	7/7

Median lethal dose for males and females were graphed inclusive of the 95% confidence interval (Figures 1 and 2, respectively). Table 2 shows $^{1.D}_{1}$, $^{1.D}_{50}$ and $^{1.D}_{95}$ with confidence intervals for male and female rats.

Table 2
Lethal Dose (LD) Levels for Rats Exposed to the Phosphinate

	Males (mg/kg)	Females (mg/kg)
LD ₁	16 (3 - 90)	2 (1 - 12)
LD ₅₀	34 (24 - 47)	12 (7 - 22)
LD ₉₅	59 (23 - 148)	40 (18 – 92)

with 95% confidence level

The data obtained for male and female rats exposed to 4-nitrophenyl methyl phenyl phosphinate can be compared in Figure 3.

Clinical Observations

Most animals that died are listed on the clinical signs worksheet as dying between 30 minutes and 1 hour after dosing which suggests that if death was to occur, it took place quickly. Under the protocol in use, official observations were to begin 1 hour after dosing was completed. Because of the rapidity of death, the animals were also observed while dosing was in progress. These observations, which are included as a memorandum for record to the raw data, showed that many animals were dead before enough personnel were available for official time of death observations. An example of this was animal D8100735. This male was dosed at 0940 hours (30 mg/kg dose) and was observed dead at 1000 hours. The first official observation which could be recorded on the dosing/clinical signs worksheet was performed at 1030 hours and time of death was recorded as such.

The rapidity of death of many animals explains why one of the most typical clinical signs observed in moribund rats, namely severe bodywide tremors, was not emphasized numerically by the official data summary. Other symptoms that were observed in moribund rats were opisthotonos, foamy salivation, gagging, gasping and lack of muscular coordination. Collapse with severe body-wide tremors and treading was observed in many of the moribund rats in the 60 mg/kg dose group immediately after dosing.

Figure 1. Probit derived dose response curve for male rats with 95% confidence interval.

Figure 2. Probit derived dose response curve for female rats with 95% confidence interval.

Figure 3. Probit derived dose response curves for male and female rats.

After dosing was completed dead rats were prepared for necropsy while live rats were observed for clinical signs. They were observed in and out of their cages, and upon replacement for signs of toxicity

or altered function. The data were recorded by hand on the dosing/clinical signs worksheet and at the termination of the two week observation period the data were summarized by hand.

The summaries contain no female data in the 30, 45 or 60 mg/kg dose group listing because of the high death rates. Only one female (30 mg/kg dose group) survived out of these groups and it was normal in subsequent observations.

The males were less severely effected than the females. Five of seven males survived in the 30 mg/kg dose group as well as one male in the 60 mg/kg group. None survived in the 45 mg/kg dose group.

Clinical Signs - Dose Response

For the males, some clinical signs were reported with increased frequency in response to increased dose levels while others did not show a dose response relationship. Pilo erection and humpback (hunched posture) were among the clinical signs which showed a dose response correlation. Beginning with the vehicle control rats and ending with the 30 mg/kg dose group, the frequency of these signs being reported increased in a regular pattern. The numbers of observations of these signs fell of in the 45 and 60 mg/kg dose groups because of the rapid deaths. Other clinical signs which showed a dose response were tremors, righting reflex, pull reflex, inactivity, yellow material caudal and orange stain cranial.

For the females only two clinical signs showed a recognizable dose response, namely sluggishness and hunched posture. Sluggishness was reported with increased frequency and severity between the vehicle control group and the 15 mg/kg dose group. No signs were recorded for rats in higher dose groups because of the high death rate. Hunched posture increased between the vehicle control and 15 mg/kg dose group in a similar manner.

Clinical Signs - Males

Among the clinical signs most frequently observed in the 5 mg/kg dose group were sluggishness, inactivity and hunched posture. Other signs which were also mentioned were increased respiration rate, panting, rough coat, pilo erection, increased temperature, righting reflex, diarrhea and hair loss.

Hunched posture was the most frequently observed clinical sign in the 15 mg/kg group. Also recorded in more than one animal was rough coat, pilo erection, hair loss and sluggishness. Tremors, righting reflex and inactivity were also mentioned.

In the 30 mg/kg group hunched posture was the most frequently observed symptom. Pilo erection, pinch and righting reflex, inactivity, sluggishness and tremors were also noted frequently.

Others recorded were decreased respiration rate, increased respiration depth, opisthotonos, chewing, rough coat, decreased temperature, staggering, diarrhea and hair loss.

All of the animals in the 45 mg/kg dose group died and so no clinical signs were available for the data summary. Only one rat survived in the 60 mg/kg group. Severe tremors, inactivity and pinch reflex were noted as well as moderately increased respiration rate, increased respiration depth, pilo erection and humpback. Also noted was slight sluggishness, loss of gait and hair loss.

Stains, secretions and other materials were noted in the case of many animals. In the 15 mg/kg dose group, red material in the cranial half of the animal was a common clinical sign (probably the result of harderian secretions). Yellow material caudal and orange stain cranial were frequently mentioned in the 30 mg/kg group.

Clinical Signs - Female

Clinical signs for the females are very scanty because of their low survival rate.

Two of seven rats in the vehicle control group showed slight hunched posture after dosing. For animals in the 5 mg/kg group hunched posture was the most common clinical sign. Pilo erection, sluggishness, pinch reflex and pull reflex were also listed. All of the 3 surviving animals in the 15 mg/kg dose group showed pilo erection and two of three showed moderate tremors, sluggishness and hunched posture. Rough coat, righting reflex, inactivity, staggering, loss of gait and irritability were also mentioned. Clear material in the cranial half of the animal was recorded for animals in this group along with red material cranial and yellow material caudal.

Only one rat survived in the 30 mg/kg group and it was normal as of the first observation period and in subsequent observations. None of the 45 mg/kg or 60 mg/kg group survived to this period and so no data was available for the data summary from these groups.

DISCUSSION

The oral toxicity of 4-nitrophenyl methyl phenyl phosphinate was tested in male and female rats. Signs of intoxication immediately after dosing included severe body-wide tremors, opisthotonos, foamy salivation and lack of muscular coordination. Typical symptoms that

persisted beyond the day of dosing included hunched posture, rough coat, pilo erection, inactivity and righting reflex. The LD values in this study indicate a high toxicity (1-50 mg/kg body weight is considered highly toxic).

Two studies have been performed by this laboratory as a followup to the acute oral LD_{50} . A 14-day subchronic study using 4-nitrophenyl methyl phenyl phosphinate (MPP) was performed to serve as a preliminary test for a 90-day subchronic study and to collect serum, urine and histological data. In addition, the subchronic study yielded data on the effect of prolonged MPP exposure on cholinesterase activity. A 10% depression in red blood cell cholinesterase activity was demonstrated after the rats received sublethal doses of MPP over a 14-day period. No pattern of reduced enzyme activity was seen in brain or plasma from these rats. The second study was an acute oral toxicity assay which involved the dosing of rats with sublethal to lethal doses of MPP. Blood and brain samples were obtained about 1/2 hour after dosing to compare cholinesterase activity with clinical observations made before sacking. The data from this study showed a 70% depression in red blood cell cholinesterase activity in male and female rats approximately 1/2 hour after dosing regardless of dose level. As with the subchronic study, no pattern of reduced enzyme activity was seen in plasma or brain preparations from these animals.

A sex related difference was seen in the levels of normal plasma cholinesterase activity. The females in the control group had 3 to 4 times the plasma cholinesterase activity as the control males. This finding was surprising because females showed a higher sensitivity to the phosphate.

Further investigations into the toxicology of various phosphinate compounds are planned. Work by other laboratories has suggested that peripheral acetylcholinesterase in the diaphragm is the primary lesion in some types of organophosphate poisoning. This avenue can be investigated further by measuring the levels of acetylcholinesterase activity in the diaphragm and other target organs which could be involved in the acute symptoms of organophosphate poisoning.

CONCLUSION

The LD for 4-nitrophenyl methyl phenyl phosphinate is 34 mg/kg for male rats and 12 mg/kg for female rats.

RECOMMENDATION

Human use experimentation, as planned, is warranted.

REFERENCES

- PERRIN, D. and B. DEMPSEY. Buffers for pH and Metal Ion Control. New York: John Wiley and Sons, 1974
- 2. LAIR SOP OP-STX-49. Spectrophotometric measure of p-nitrophenol for phosphinate determination, 28 December 1981
- 3. FINNEY, D. Probit Analysis, Third Edition. Cambridge: Cambridge University Press, 1971
- 4. CLEMENT, I. Toxicology and pharmacology of bispyridinum oximes. Insight into the mechanism of action vs soman poisoning in vivo. Fundam Appl Toxicol 1:193-202, 1981

APPENDIX A. Chemical Analysis Data

APPENDIX B. Pathology Report

APPENDICES

1.13R

DEROIT SECTION S. SECTION DEROIT SECTION 6-2-2
DEROIT SECTION 6-2-2
333-322 - 90

NOTICE OF SHIPMENT

Commander, U.S. Army Medical Research Institute of Chemical Defense Attn: Mr. Claire N. Lieske Aberdeen Proving Ground (Edgewood Area) Maryland 21010 YOUR ORDER NO DAND17-81-1140

DATE SHIPPED October 10, 1981 VIA Federal Express

ITEM	QUANTITY	DESCRIPTION

MP-07-29

30 g

4-Nitrophenyl Methyl(phenyl)phosphinate

PHYSICAL & ANALYTICAL DATA SHEET AND IR ATTACHED.

Chemical Systems Research and Development

APPENDIX A

ASH STEVENS INC.

135R

DETROIT RESEARCH PANA 5861 JOHN C. LODGE FAFEWAY DETROIT, MICHIGAN 48202 313-872-64(4)

DAMD17-81-C-1140

**

PHYSICAL AND ANALYTICAL DATA

Compound: 4-Nitrophenyl Methyl(phenyl)phosphinate

Molecular Weight: 277.2

Melting Point: 85-86°C

Analysis: Calc'd for C13H12NO4P

Found	Calc'd	
56.17	56.33	С
4.28	4.36	H
5.14	5.05	N
11.25	11.17	P

Infrared Data: (Spectrum Attached)

Nuclear Magnetic Resonance Data: (CDCl3, spectrum attached)

Thin Laver Chromotography: Analabs Uniplate, Silica Gel GF

Solvent: Ethyl Acetate

 $R_{\rm f} = 0.51$

Prepared by: M.A. Priest
Notebook No.: MP-07-29

Chemical Systems Research and Development

TO COMPANY OF THE COM

Gross Pathology Summary and Interpretation of GLP Study 81033; LD₅₀ 4-Nitrophenyl methyl Phenyl Phosphinate, "ale Sprague-Dawley Rats

The deaths of 6/1* male rats in Group 1 (65 mg/kg), 7/7 rats in Group 2 (45 mg/kg) and 2/7 rats in Group 3 (30 mg/kg) were attributed to the toxic effect of the tested compound. All deaths occurred between 22 minutes and 121 minutes following administration of the test compound by gastric intubation. None of the male rats in Group 4 (5 mg/kg), Group 5 ('5 mg/kg) or Group 6 (controls) died prior to the scheduled termination of the study 14 days after administration of the test compound.

Gross changes attributable to the test compound were present in all of the rats that died. Lungs of these rats were mottled in appearance with dark red areas alternating with lighter pink areas. Lungs were wet and exuded bloody fluid from the cut surface. These changes were probably due to either congestion or hemorrhage or both. Livers were very dark red and contained much blood, changes typical of congestion. These lesions may be due to either direct effect of the test chemical on hepatic and pulmonary vasculature or secondary to compromised cardiac function.

Clear oily fluid was present around the nose and mouth of 6/7 rats in Group 1, 7/7 rats in Group 2 and 2.7 rats in Group 3. This change was present in all of the animals that died as a result of the test compound and may have been due to reflux of material administered by gastric intubation. It did not occur in any of the animals that survived.

The small intestine of some of the rats that died as result of gastric administration of the test material contained orange-pink semisolid material. The incidence of this change was: 3/7 in Group 1 and 3/7 in Group 2. This change did not occur in animals that survived for two weeks. It is probably a result of excess glandular secretion, possibly with slight mucosal hemorrhage. Some of these changes may have been exaggerated by autolysis.

Thymuses in 2/7 Group 1 rats that died and 1/7 rat in Group 2 had multiple petechial hemorrhages. This change is often observed in rodents that have been dead for several hours and is not considered an effect of the test material.

In summary, the gross pathologic efects, in addition to death, that most likely were due to a single dose gastric intubation with 4 Nitrophenyl methyl phenyl phosphinate, that were observed in male

*Number of rats affected/Number of rats in the group

Land to the state of the state

APPENDIX B

Sprague-Dawley rats in this study were:

- 1. Congestion and/or hemorrhage in lungs and liver.
- 2. Possible hemorrhage and excess glandular secretion in the small intestine.

Mecropsies revealed no test compound-related lesions in male Sprague-Dawley rats that were killed at the termination of the study.

PAUL W. HELLICK, DVH, PhD Diplomate, ACVP

LTC, VC Chief, Pathology Services Group Division of Research Support

21 Jun 82

Gross Pathology Summary and Interpretation of GLP Study 81-033; LD₅₀ 4-nitrophenyl methyl Phenyl Phosphinate, Pemale Sprague-Dawley Rats

The deaths of 7/1* female rats in Group 1 '60 mg/kg), 7/7 rats in Group 2 (45 mg/kg), 6/7 rats in Group 3 (30 mg/kg), and 3/6 rats in Group 5 (15 mg/kg) were attributed to the toxic effect of the tested compound. The death of 1/7 rats in Group 4 (5 mg/kg) may have been due to the combined effects of the tested compound and pre-existing renal impairment. This animal had severe obstructive urolithissis which caused bilateral hydronephrosis, pyelonephritis and cystitis. All deaths occurred between 25 minutes and 77 minutes following administration of the test compound by gastric intubation. None of the female rats in Group 6 (controls) fied prior to the scheduled termination of the study 14 days after administration of the test compound.

Cross changes attributable to the test compound were present in all of the rats that died. Lungs of these animals were mottled in appearance with dark red areas alternating with lighter pink areas. The lungs were wet and exuded bloody fluid from the cut surface. These changes were probably due to either congestion or hemorrhage or both. Livers were very dark red and contained much blood, changes typical of congestion. These lesions may be due to either direct effect of the test chemical on hepatic and pulmonary vasculature or secondary to compromised cardiac function.

Clear oily fluid was found around the nose and mouth of 6/7 rats in Group 1, 6/7 rats in Group 2, 6/7 rats in Group 3, and 3/6 rats in Group 5. This observation was limited to animals that died as a result of the tent compound and may have been due to reflux of material administered by gastric intubation.

The small intestine of some of the animals that died as a result of gastric administration of the test material contained orange-pink semisolid material. The incidence of this change by dosage group was: 5/7 in Group 1; 4/7 in Group 2; 2/? in Group 3; 1/7 in Group 4; and 2/6 in Group 5. This change did not occur in animals that survived for two weeks. It probably is a result of excess glandular secretion, possibly with slight mucosal hemorrhage. Some of these changes may have been exaggerated by autolysis.

The thymuses of some animals that died had multifocal hemorrhages or diffuse congestion. The change occurred in 3/7 rats in Group 1; and 1/7 in Group 5. This change is frequently observed in rodents that have been dead for several hours and is not considered an effect of the test material. Other lesions observed in this proup included a

*Number of rats affected/Number of rats in group

possible congenital deformity of the sternum in 1 rat in Group 2, hydronephrosis in 1/7 rats in Group 1 and 1/6 rats in Group 5, a small hyporlastic thymus in 1 rat in Group 4 that also had severe obstructive urolithiusis, bilateral pyelonephritis and cystitis. These changes were considered to be incidental lesions that were unrelated to administration of the test compound.

In summary, the gross pathologic effects, in addition to death, that most likely were due to single dose gastric intubation with 4-Nitrophenyl methyl phenyl phosphinate that were observed in female Sprague-Dawley rats in this study were:

1. Congestion and/or hemorrhage in lung and liver.

REAL PROPERTY OF THE PROPERTY

2. Possible hemorrhge and excess glandular secretion in the small intestine.

Necropsies revealed no test compound-related lesions in the female Sprague-Dawley rats that were killed at the termination of the study.

PAUL W. MELLICK, DVM, PhD Diplomate, ACVP

LTC, VC

Chief, Pathology Services Group Division of Research Support

21 Jun 82

)Un #[]	ACIMAL #	PATE ACC #1	Methyl Phenyl Phosphinate - Male DATE: 25 Nov 81 TO 17 Dec 8 GROSS NECROPSY OBSERVATION
	Desico735	31583	
	58100776	31504	Group #1
	29100740		oloup # i
	281 07.16	31507	
1	28100743	31588	Dosage level - 40 mg/kg.
1	08100761	31591	Nose and mouth - Clear oily fluid; 5/7 (#'s 733, 736, 740.
1	28100729	31674	749, § 761).
			Lungs - Congestion or hemorrhage, mottled; 6/7 (#*s "33, "36, 740
			746. 749, % 761).
2	08100722	31578	Thymus - Multiple petechial hemorrhage; 2/7 (#'s 746 & 761).
.2	08100731	51530	Liver - Piffuse dark red/probable congestion; 6/7 (f's 733, 736,
7	D8100732		740, 746, 749 3 761).
ئـــــ	09100730	31585	Small intestine - Orange/rink material; 3/7 (#'s 73%, 740 % 761).
?	D8100757	<1589	Mose and mouth - Yellow oily fluid; 1/7 (#746).
<u></u>	D8100760	31590	Post mortem autolysis - General, minimal; 6/7 (#'s 75%, 736, 740.
5	08100762	1592	746, 749 & 761).
	i		1404 (4) (4)
	1		Group #2
?	D8190730	31579	security is
3	D8100735	*1583	Dosage level - 45 mg/ $k_{e'}$.
	D8100727	31672	Nose and mouth - Clear oily fluid; 7/7.
7	D8100742	31677	Lungs - Congestion or hemorrhage, mottled: 7/9.
	D8100750	31682	Thymus - Multiple petechial hemorrhage; 1/7 (#700).
7	08100753	31685	Liver - Diffuse dark red/probable congestion; 7/7.
	58100759	1690	Small intestine - Orange/pink material; 1/7 (3/3 732, 757 8 760).
	 		Post mortem autolysis - General, minimal: 7/7.
			OSE MOLICEM AUCOLYSIS - General, with mast. (7)
4	D8100724	31669	Group #3
	08100734	31675	
1	D8100744	31678	Donage level - 30 mg/kr.
4	D8100745	71679	Nose and mouth - Clear oily fluid: 2/7 (F's 730 & 735).
4	DE100747	31680	Langa - Congestion or hemorrhage, mottled; 2/7 (('s 730 \$ 735).
4	08100752	1 41.684	Liver - Diffuse dark red/probable congestion; 2/7 (#'s 750 8 735
1	D8100756	31688	Post mortem autolysis - General, minimal; 2/7 (10 750 8 005).
	l		Group #4
	<u> </u>		·
		<u> </u>	Dosage level - 5 mg/kg.
	<u> </u>	<u> </u>	No gross lesions recognized.
	<u> </u>	L	•
	<u> </u>	L	
	!	1	
	L		CHARLEY
	!	!	SUSMARY
	ļ		
	 	 	
	<u> </u>	1	
	1	 	
	4	<u> </u>	

	A LOUGH TO THE PARTY OF THE	PATH ACC	GROSS NECROPSY OBSERVATION
	b31007201		
5	Distource:		Group #5
5	D81 - 0726	31671	Gloup #)
ر,	DE100728	31675	Dosage level - 15 mg/kg.
٠,	18900741	31676	No gross lesions recognized.
ι;	D9100754	31 68£	
5	D8100765	31691	Group #6
			•
			Dosage level - Vehicle Control.
6	58100718	31665	No gross lesions recognized.
6	18100719	31666	
6	08100721	31668	
- 6	DE1G0745	31681	
κ.	06100301	31683	
	P81007551 P8100753	31 <i>6</i> 89	
b	100000000000000000000000000000000000000	71 00'1	
	 		
	 		
	 -		
			
	 		
	 -		
	ļ		
	1		
			
	1		
	†		
	<u> </u>		
	1	}	
	 		
	† — · · · ·		
	1	i	
		1	
		i	
	1		
	1		
		Ĺ	
		!	
			SUMARY
	L		
	 	L	
	1	L	
	1	L	•
	1	L	
	1	1	
	<u> </u>		

OUP #	1	JPATH ACC #	GROSS NECROPSY OBSERVATION
1	DS100764	31593	manus Cook this tod
1	08100767	31594	Group ₫1
11	DS100768		•
1	D8100771	31597	Dosage level - 60 mg/kg.
1	DS100780	31 604	Nose and mouth - Clear oily fluid; 5/7 (#'s 764, 767, 780, 801,
1	DS100302	31613	& 804).
1	D8100804	31614	Lungs - Congestion or hemorrhage, mottled; 7/7.
			Thymus - Multiple petechial hemorrhage: 7/7 (#'s 764, 765, & 730).
2	D8100775	<u> </u>	Liver - Diffuse dark red/probable congestion; 7/7.
2	DE100777	31599	Small intestine - Orange/pink material; 5/7 (#'s 767, 768, 77', 78
2	D8100772	31601 31607	\$ 802).
2	D8100793	31608	Nose and mouth - Yellow oily fluid: 1/7 (#768).
2	D8100794	31609	Post mortem autolysis - General; minimal; 7/1.
- 2	D8100797	31610	"0
2 !	D8100807	31616	Group #2
	1 10000	71010	Decree 2 and 45 mallon
<u>`</u>			Dosage level - 45 mg/kg.
3 1	D8100769	31596	Nose and mouth - Clear oily fluid; 6/7 (#'s 775, 777, 792, 793, 79
3 1		31599	& 807).
3 !	DR100791	31606	Lungs - Congestion or hemorrhage, mottled; 7/7.
3	D8100798	31611	Liver - Diffuse dark red/probable congestion; 7/7. Small intestine - Orange/pink material; 4/7 (#'s 775, 777, 79%, i
3	D8100805	31615	797).
3	08100810	31617	Post mortem autolysis - General, minimal, 7/7.
3	D8100773	31696	Sternum - Slightly depressed (possible congenital deformity): 1/7
			(#797).
			Kidney - Unilateral hydronephrosis; 1/7 (#777).
			wandy surravesar njaronephilosop, (// (////
]	
			Group #3
			Dosage level - 30 mg/kg.
			Nose and mouth - Clear oily fluid; 6/7 (#'s 769, 774, 791, 799, 80
			& 810).
			Lungs - Congestion or hemorrhage, mottled; 5/7 (#'s 769, 774, 701, 798, 805, 3 810).
			Liver - Diffuse dark red/possible congestion: 6/7 (#'s 769, 774, 791, 798, 805, & 810).
			Small intestine - Orange/pink material; 2/7 (#'s 774 5 701).
			Post mortem autolysis - General, minimal; 6/7 /3's 769, 774, 791,
			793, 805, 4 810).
			730, 307, 1 1107.
			SUNDARY
	T		
	1		

GLT STUDY: LD₅₀ 4-Nitrophenyl Methyl Phenyl Phosphinate - Female (cont) DATE: 25 Nov 81 TO 17 Dec 81

		PATH ACC	GROSS NECROPSY OBSERVATION
GKOO1: #			GROSS NECKOPSI OBSERVALION
	D8100778		M
4	D8100765		Group #4
	D8100770		D1
4_	D8100786		Dosage level - 5 mg/kg.
	DB100787	31701	Lungs - Congestion or hemorrhage, mottled; 1/7 (#778).
4_	D8100790	31704	Liver - Diffuse dark red/probable congestion; 1/7 (#778).
4	D8100796	31705	Small intestine - Orange/pirk material; 1/7 (#778).
		}	Thymus - Very small; 1/7 (#778).
	D04.007770	74.607	Kidneys - Left kidney is enlarged about 3 times normal size.
	D8100779		There are numerous enlarged yellow areas visible through the
	D3100781	31605	capsular surface. The left ureter is greatly dilated. The
	D8100801	31612	right kidney is enlarged twice normal size. Right ureter is
- 5 -	DE100788	31702	nearly normal, however. On cut surface the left kidney had a
5	D8100739	31706	severely dilated renal pelvis filled with yellow creamy
	D8100803	31707	purulent material. The dilation was so severe that the correx
			was reduced to a thin rim of tissue. The right kidney had a
6	D0100766	31697	moderately thickened but otherwise normal cortex. There was
			a small focal accumulation of yellow creamy purulent material in
<u> 6</u>	D8100783		the pelvis; 1/7 (#778).
<u>6</u>		31697	Urinary bladder - The urinary bladder was dilated and distinctly
	D8100784 D8100785	<u>31698</u>	yellow on the serosal surface. In the lumen there were ten
<u>6</u>	D8100735	31699 31793	yellow rough-surfaced calculi, the largest measuring 10 mm x
6_	D8100203		5 mm. Others were much smaller with the smallest approximately 2 mm diameter: 1/7 (#778).
	19100503	31708	2 mm diameter; 1/! (#//0).
			Group #5
			droup #3
			Dosage level - 15 mg/kg.
			Nose and mouth - Clear oily fluid; 3/6 (#'s 779, 781, 8 801).
	i		Lungs - Congestion or hemorrhage, mottled; 3/6 (#'s 779, 781, & 801)
	·		Thymus - Hultiple petechial hemorrhage; 1/7 (#781).
			Liver - Diffuse dark red/possible congestion; 3/6 (#'s 779, 78', \$
	 		801).
			Small intestine - Orange/pink material; 2/6 (#'s 781 & 801).
			Post mortem autolysis - General, minimal; 3/6 (#'s 779, 781, & 901).
			Kidneys - Bilateral hydronephrosis; 1/6 (#788).
	 		Aldneys - bilacetal hydronephrosis; 170 (#100);
		 	Group #6
	ī	h	group #0
	 		Dosage level - Control.
	T	 	No gross lesions recognized.
	1	1	no brand approve topoduttions
	T	1	
			SINMARY
	T		
	T	[
	I		
	I	I	
	I		
	Ι		
	I		
	T	†	
	1		
	1	1	
			

APPENDIX B (concluded)

OFFICIAL DISTRIBUTION LIST

Commander

US Army Medical Research and Development Command ATTN: SGRD-RMS/Mrs. Madigan Fort Detrick, Frederick MD 21701

Walter Reed Army Institute of Research Washington DC 20012

Defense Technical Information Center

ATTN: DTIC-DDA Cameron Station Alexandria VA 22314

Commander (12 copies)

US Army Medical Research Institute of Infectious Diseases

Fort Detrick, Frederick MD 21701

Director of Defense Research and Engineering ATTN. Assistant Director, Environmental and Life Sciences

Washington DC 20301

Commander

US Army Research Institute of Environmental Medicine

Natick MA 01760

The Surgeon General ATTN: DASG-FLO Washington DC 20314 Commander

US Army Institute of Surgical Research

Brooke Army Medical Center Fort Sam Houston TX 78234

HQ DA (DASG-ZXA) **WASH DC 20310**

Commandant

Academy of Health Sciences

ATTN: HSHA-CDM

Fort Sam Houston TX 78234

Commander

US Army Medical Bioengineering

Research and Development Laboratory Fort Detrick, Frederick MD 21701

Assistant Dean

Institute and Research Support **Uniformed Services University**

of Health Sciences 6917 Arlington Road Bethesda MD 20014

Commander

US Army Aeromedical Research Laboratory

Fort Rucker AL 36362

Commander

US Army Environmental Hygiene Agency

Aberdeen Proving Ground MD 21070

Commander

US Army Research Institute of Chemical Defense **Aberdeen Proving Ground**

Edgewood Arsenal MD 21010

US Army Research Office

ATTN: Chemical and Biological Sciences

Division P.O. Box 1221

Research Triangle Park NC 27709

Commander

Naval Medical Research Institute National Naval Medical Center

Bethesda MD 20014

Biological Sciences Division Office of Naval Research

Arlington VA 22217

Director of Life Sciences

USAF Office of Scientific Research (AFSC) **Bolling AFB**

Washington DC 20332

Commander

USAF School of Aerospace Medicine

Acrospace Medical Division

Brooks Air Force Base TX 78235